

Developing Medicines in Space to Save Lives on Earth.

Why Space?

National Lab Pathfinder Strategy:

Applying knowledge from microgravity research to develop medicines in space to save lives on Earth.

Advantages of Microgravity:

Growth within the space environment induces valuable changes in microbial cells.

These changes provide biomarkers that are associated with:

- Growth (rate and size)
- Resistance to drug treatments
- Virulence (Infectious capabilities)

Commercial Products:

Creation of new vaccines, therapeutics and druggable targets.

Flight Studies & Progress

 Nine successful spaceflight payloads have been conducted in a 24 month period starting in March 2008, representing unprecedented continuous access for commercial development utilizing microgravity.

Date	Mission	Sample	Date	Mission	Sample
03/2008	STS-123	Salmonella	05/2009	STS-125	MRSA
05/2008	STS-124	Salmonella	08/2009	STS-128	MRSA
11/2008	STS-126	Salmonella	11/2009	STS-129	MRSA
03/2009	STS-119	MRSA	02/2010	STS-130	MRSA
·		Streptococcus pneumonia	04/2010	STS-131	MRSA
		Candida albicans			
		Proteus mirabilis			
		Klebsiella pneumonia			
		Enterococcus faecalis			
		Listeria monocytogenes			
		Pseudomonas aeruginosa			

Flight Studies & Progress

- Salmonella vaccine target has been identified and is moving towards FDA-IND filings.
- MRSA virulence targets have been identified and are currently being validated on STS-131.

Future Opportunities

- Pipeline with 7 additional microbes has been conducted and manifested on future flights.
- Development of valuable therapeutics such as antibiotics.
- Protein Crystal Growth identified as a valuable opportunity.
 - Critical in the development of therapeutics for very complex diseases such as Alzheimer's, Parkinson's, Lou Gehrig's, AIDS, etc.
 - ISS completion is essential for long-term sustained microgravity crystal growth.

Commercial Growth

- Given the potential value to mankind, all available ISS National Lab space should be utilized.
- Expectations for medical breakthroughs are exceptional and ISS extension to 2020 provides the commitment to explore these opportunities.
- The ISS is the only place in existence providing sustained microgravity research opportunities. Our knowledge of the results from removing the effects of gravity has just begun and must continue.

Developing Medicines in Space to Save Lives on Earth.

